National Weather Service Graphical Hazards for Aviation Graphical AIRMET (G-AIRMET) March 2010 Supporting the Nation's commerce with information for safe, efficient, and environmentally sound transportation. # Graphical AIRMET G-AIRMET - G-AIRMET contains information related to the occurrence or expected occurrence of en-route weather phenomenon, which may affect safety of aircraft - Issued at 03:00, 09:00, 15:00, and 21:00 UTC - Updates (e.g., amendments) issued as necessary - G-AIRMET provided in Binary Universal Format Record (BUFR) format via NWS operation - Digital format intended for integration into customer and partners' systems - Basic display interface on AviationWeather.gov ### **G-AIRMET Elements** | Element | G-AIRMET | |--|--| | Turbulence | Moderate Turbulence | | (non-convective) | Surface to 45,000 feet | | Sustained Surface Winds | ≥ 30 knots | | Low Level Wind Shear
(non-convective) | Wind shear (+/- 10 knots) below 2000 feet AGL | | Surface Visibility | ≤3 miles (IFR) | | Cause of Surface
Visibility restriction | Precipitation (PCPN), Mist (BR), Fog (FG),
Haze (HZ), Smoke (FU), Blowing Snow (BLSN) | | Low Ceilings | Ceiling ≤ 1000 feet
(IFR) | safe, efficient, and environmentally sound transportation. ## G-AIRMET Elements (Cont.) | Element | G-AIRMET | |--------------------------|---| | Icing | Moderate Airframe Icing | | (non-convective) | Surface to 45,000 feet | | Freezing Level | Location of the freezing level at the Surface, 4,000, 8,000, 12,000, and 16,0000 feet | | Multiple Freezing Levels | Area and vertical range | | Mountain Obscuration | Area | | Cause of Mountain | Clouds (CLDS), Precipitation (PCPN), | | Obscuration | Mist (BR), Fog (FG), Haze (HZ), Smoke (FU) | | SIGMETs | Included in depiction but not provided as part of the G-
AIRMET/GFA BUFR message | Supporting the Nation's commerce with information for safe, efficient, and environmentally sound transportation. #### **G-AIRMET** - Intended to be displayed as a graphic - Not a text message converted to a graphic - Data intended to be integrated into display systems - Not a "picture" - Identification of weather hazard - Uses Lat/Long instead of VORs - Uses many more points to describe with more precision - Quality of information - More precision in time and space - More information than text can carry - Tiny communication costs #### AIRMET and G-AIRMET - The text AIRMET is a product of the G-AIRMET - AIRMET and G-AIRMET fully consistent - The AIRMET contains less precision - Advisory for a period of up to 6 hours - a time "smear" - The text AIRMET is limited by number of characters - Uses VORs to describe extent of hazard over a period of time. # Snapshot vs. Smear Example - A Weather hazard is moving and expanding from southwestern North Carolina and increasing in size. - The graphic representation of the text AIRMET at the top is forced to encompass this entire region for the full six-hour forecast period. - The G-AIRMET at the bottom is able to depict the precise position, size, and shape of the area at three distinct times within the same forecast period. #### **AIRMET** Large areas that cover all weather expected for a sixhour period #### **G-AIRMET** More precise areas that describe the exact weather forecast for a given time # Snapshot vs. Smear - G-AIRMET production = Snapshots in time - Snapshots turned into 6 hour smear - 6 h smear turned into Text AIRMET ### **Graphics-to-Text Formatter** - In order to produce graphics and text in parallel a Graphics-to-Text Formatter is required - Translates graphical snapshots into the text version of the AIRMETS. - A formatter generates the text AIRMETs which generally do not require additional editing by the forecaster.